

White Oak Marketing and Communications Plan Special Presentation for Nancy Navarro and Tom Hucker

Sharp & Company *February 28, 2019*

Introduction

- The White Oak Implementation Coordinator, in the Offices of the County Executive, has procured the development of a clear, actionable, scalable communications and marketing plan that addresses all the key audiences interested in the White Oak Science Gateway Master Plan and shapes communications about the plan over a period of time.
- Sharp & Company
 - Shelley Johnson
 - Mary Arzt

Communications & Marketing Plan Tasks

- 1. Conduct a critical analysis of what is being communicated about White Oak and by whom
- 2. Identify opportunities and challenges, based upon critical analysis
- 3. Identify goals and objectives of future communications
- 4. Identify key audiences and prioritization: who we want to reach and engage
- 5. Recommend communications tools and strategies, including media pitches, stories and narratives, social media strategy, crisis communications
- 6. Develop a variety of key themes and message frames
- 7. Outline a timeline for implementation and a mechanism to evaluate implementation
- 8. Develop branding message
- 9. Design website, logo and visuals
- 10. Propose community outreach events

Research to Date

- Site visits (neighborhoods, shopping centers, FDA)
- Facebook/Instagram promoted survey, 1207 responses
- Meeting with community members
- Review of news stories
- Police/crime report
- Meeting with business community

Site Visits

- Burnt Mills and Hillandale Neighborhoods
- Shopping centers
- Area restaurants
- FDA

Site Visits—FDA

White Oak Survey Results Overview

Sharp & Company identified the need for an initial survey to gather public input from residents in Montgomery and Prince George's County. The survey was developed by Sharp & Company and went live on October 15 via the Friends of White Oak Facebook page, concluding on October 26. A total of 1207 individuals completed the survey. The survey consisted of 16 multiple choice questions with the opportunity to write in answers for specific questions.

Survey Highlight

Question 3: Why do you visit White Oak?

(Check all that apply)

Survey Highlight

Question 5: What prevents you from visiting White Oak more often?

(Check all that apply)

Survey Highlight

Are you aware
 of the following
 brand new
 features
 coming to
 White Oak?

Crime Report Highlights

From the findings in the 2017 Annual Report, **perception of a higher crime rate** in the White Oak district compared to other areas in the County appears to be **somewhat accurate**.

- The 3rd District Silver Spring reported the highest number of overall offenses with 12,272, as compared to 11,372 in 4th District Wheaton, 10,247 in 6th District Gaithersburg, 7,435 in 2nd District Bethesda, 7037 in 1st District Rockville, and 7,023 in 5th District Germantown.
- As compared to the 2017 lowest overall crime report district, Germantown, Silver Spring had a 21% higher rate in "crime against a person," 57% higher rate in "crime against property," 116% higher rate in "crime against society," and 90% higher rate in "group B offenses." Comparisons to other districts are highlighted in the chart that starts on page 20.

Crime Report Highlights (cont.)

Improvement has begun

Even though the 3rd District does report higher crime rates as compared to other districts, the good news is that the area has made notable improvements.

Overall, Montgomery County reported an increase from 2016 to 2017 in total offenses by 0.93%; the 3rd District reported a decrease by 1.6%. While all of Montgomery County has decreased crime against a person by 0.40% in 2017, the 3rd District has reduced it by a notable 10.5%. Similarly, while Montgomery County has reduced group B offenses by 1.95%, the 3rd District has reduced the category by 4.4%.

Meeting with Community Members

Many of their comments mirrored the sentiments of the survey

Review of news stories

- Not a lot out there
- Mostly negative stories
- Positive stories aren't getting enough coverage

tell the story

It all boils down to

- Shopping/Dining Experiences
- Safety/Crime
- Families/Schools

what matters most

How are we changing perceptions? (Phase 1)

- Consistent positive media stories
- Market to the FDA (big opportunity)
- Family-friendly events
- Branding and web presence

Consistent positive media stories

- Increase awareness of existing amenities available in White Oak
- Announce new developments, businesses, restaurants, retailers, events, etc.
- Make it known what improvements are coming to the local schools
- Promote crime reduction efforts and positive results

Market to the FDA (big opportunity)

- Reach a captive audience of 18,000 people who work at White Oak campus
- Increase awareness of nearby amenities, existing and planned
- Seek opportunities to develop long-term relationships with this group
 - Special promotions or discounts to FDA workers
 - Pick up and delivery of goods and services

Family-Friendly Events

- Collaborate with shopping and dining providers to organize community events (block parties, taste of White Oak, festivals, craft shows)
- Opportunity to introduce new audiences to your products and services
- Benefit from additional event traffic coming through White Oak
- Benefit from free exposure through event promotions

Branding Options

FOR IMMEDIATE RELEASE

Contact: Sam Jones Phone: 000-000-0000 E-mail: sjones@whiteoak.com

MAIN HEADLINE OF PRESS RELEASE

CITY, STATE, Month, Date - Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean CUT, STALE, MONTH, Date—Lorent ipsum dolor sit amet, consecterur adipiscing eint. Aenean cursus rutrum neque, at iaculis nisl ultrices quis. Nunc a gravida turpis. Duis sit amet nibh nec cursus rutrum neque, at laculis tilsi ultrices quis, ivuno a gravida turpis, curs sit atriet ribri reco libero bibendum portitor. Duis cursus dolor maximus aliquet hendrerit. Nulla ultrices ex lectus, libero bibendum portitor. Duis cursus dolor maximus aliquet nengrent, nuna uttrices ex recrus, at vulputate mauris tristique lobortis. Pellentesque vel congue augue. Aliquam uttrices egestas at vulputate mauris tristique lobortis. Pellentesque vel congue augue. Aliquam ultricies egestas odio, in consequat massa pharetra at. Phasellus et pellentesque augue. Nam pulvinar vitae nisl odio, in consequat massa pnaretra at. Maselius et pellentesque augue, Nam pulvinar vitae ins ac aliquam. Donec fringilla dolor felis, at auctor ipsum placerat vel. Duis tellus turpis, pharetra sed felis nec, aliquet feugiat ipsum. Etiam vel purus massa.

Nam sagittis pellentesque dolor ac tristique. Fusce consequat tortor ut est semper porta. Nam sagnus pellentesque dolor ac misuque. Fusce consequat tortor ut est semper porta.

Vivamus at euismod neque. Ut aliquet est velit, id dictum odio ultricles et. Pellentesque porta. leo vel risus dignissim egestas sit amet in lorem. Aenean nec tellus dui. Integer a diam laoreet, dignissim metus in, consequat nisi. Aliquam tincidunt vehicula volutpat. Curabitur quis ipsum eu magna dignissim tempus vestibulum non metus. Donec id est sit amet ante molestie varius eu magna agnesim tempus vestibulum non metus. Dones la est sit arret ame moleste varit at at arcu. Praesent tempor magna in nulla mollis, et ultricies lorem consequat. In hac habi-

Nam eget nisl vel tellus porttitor egestas eu nec neque. In non lacus vitae tellus iaculis dapibus Nam eget nisi vel tellus portitor egestas eu nec neque. In non lacus vitae tellus laculis dapibus ut et tortor. Nam in nulla et metus ullamcorper vehicula. Aenean portitior lectus eu dolor viverra ut et tottor. Nath in mula et metus ullamcorper venicula. Aenean porturor lectus eu golor viverra convallis. Praesent venenatis mattis ex eget luctus. Donec blandit turpis odio, id ornare metus pulvinar accumsan. Nulla eu aliquam purus. Suspendisse id est libero. Integer faucibus nisi in pulvinar accumsan, nuna eu anquam purus, ouspenuisse la escribero, mieger rabidious (ilsi ni tortor imperdiet, sit amet rutrum mi sagittis. Quisque rutrum massa in pulvinar finibus, Etiam at tunur imperuiet, sit amet rutrum mit sagitiis. Quisque rutrum massa in pulvinar mibus, Etian turnie non erat eleifend laoreet vitae ac arcu. Interdum et malesuada fames ac ante ipsum Remoral Havines and and miscraming transposada remos and emisconary for the second sec

FOR IMMEDIATE RELEASE

Contact: Sam Jones Phone: 000-000-0000 E-mail: sjones@whiteoak.com

MAIN HEADLINE OF PRESS RELEASE

CITY, STATE, Month, Date—Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean CIT, STALE, MONTH, Date—Lorem Ipsum dolor sit amet, consecterur adipiscing eint. Aenean cursus rutrum neque, at laculis nisl ultrices quis. Nunc a gravida turpis. Duis sit amet nibh nec cursus rurum neque, at laculis nisi ultrices quis, nunc a gravida turpis, buis sit aniet nion nec libero bibendum portitior. Duis cursus dolor maximus aliquet hendrerit. Nulla ultrices ex lectus, libero bibendum portitor. Duis cursus dolor maximus aliquet nengrent, nulla ultrices ex recrus, at vulputate mauris tristique lobortis. Pellentesque vel congue augue. Aliquam ultricies egestas at vulputate mauris tristique lobortis. Pellentesque vel congue augue, Aliquam ultricies egestas odio, in consequat massa pharetra at. Phasellus et pellentesque augue. Nam pulvinar vitae nisl odio, in consequat massa pnaretra at. Maseilus et pellentesque augue, ivam puvinar vitae instactoria ac aliquam. Donec fringilla dolor felis, at auctor ipsum placerat vel. Duis tellus turpis, pharetra

Nam sagittis pellentesque dolor ac tristique. Fusce consequat tortor ut est semper porta. sed felis nec, aliquet feugiat ipsum. Etiam vel purus massa. Nam sagnus pellentesque dolor ac ristique, rusce consequat tortor ut est semper porta.

Vivamus at euismod neque. Ut aliquet est velit, id dictum odio ultricles et. Pellentesque porta. leo vel risus dignissim egestas sit amet in lorem. Aenean nec tellus dui. Integer a diam laoreet, dignissim metus in, consequat nisi. Aliquam tincidunt vehicula volutpat. Curabitur quis ipsum orgnissim merus in, consequar nisi. Anquam uncidum venicula volutpat. Curabitur quis ipsum eu magna dignissim tempus vestibulum non metus. Donec id est sit amet ante molestie varius eu magna oignesim tempus vestibutum nun metus. Donec iu est sit amet ame moreste vant at at at arcu. Praesent tempor magna in nulla mollis, et ultricies lorem consequat. In hac habi-

Nam eget nisl vel tellus porttitor egestas eu nec neque. In non lacus vitae tellus iaculis dapibus Nam eget nisi vel tellus portitior egestas eu nec neque. In non lacus vitae tellus laculis dapinus ut et tortor. Nam in nulla et metus ullamcorper vehicula. Aenean portitior lectus eu dolor viverra ut et tottor. Nath in truita et metus utarnoorper veriicuta. Aenean portutor tectus eu golor viverra convallis. Praesent venenatis mattis ex eget luctus. Donec blandit turpis odio, id ornare metus pulvinar accumsan. Nulla eu aliquam purus. Suspendisse id est libero. Integer faucibus nisi in pulvinar accumsan. Nulla eu aliquam purus. Suspendisse lo est libero, imeger raucious mer in tortor imperdiet, sit amet rutrum mi sagittis. Quisque rutrum massa in pulvinar finibus. Etiam at turior imperuiet, sit amet rutrum mil sagitiis. Quisque rutrum massa in pulyinar imbus, charl turine non erat eleifend laoreet vitae ac arcu. Interdum et malesuada fames ac ante ipsum The Name of Arter finibus justo lobortis conque nec et lacus. Sed facilisis facilisis

FOR IMMEDIATE RELEASE

Contact: Sam Jones Phone: 000-000-0000 E-mail: sjones@whiteoak.com

MAIN HEADLINE OF PRESS RELEASE

CITY, STATE, Month, Date—Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean Cursus rutrum neque, at laculis nisl ultrices quis. Nunc a gravida turpis. Duis sit amet nibh nec libero bibendum portitior. Duis cursus dolor maximus aliquet hendrerit. Nulla ultrices ex lectus, nbero bibendum portitor. Duis cursus dolor maximus aliquet nendrent, nuna uttrices ex lectus, at vulputate mauris tristique lobortis. Pellentesque vel conque augue. Aliquam ultricies egestas at vuiputate mauris tristique loboriis. Pellentesque vel congue augue. Aliquam ultricles egestas odio, in consequat massa pharetra at. Phasellus et pellentesque augue. Nam pulvinar vitae nisl ac aliquam. Donec fringilla dolor felis, at auctor ipsum placerat vel. Duis tellus turpis, pharetra sed felis nec, aliquet feugiat ipsum. Etiam vel purus massa.

Nam sagittis pellentesque dolor ac tristique. Fusce consequat tortor ut est semper porta. Nam sagnus penemesque udior ao msuque. Fusce consequar romor ur est semper porta.
Vivamus at euismod neque. Ut aliquet est velit, id dictum odio ultricles et. Pellentesque porta. Vivantus at edistriou neque. Ut aliquet est velit, iu dicturii odio untricles et. Pelletriesque porta leo vel risus dignissim egestas sit amet in lorem. Aenean nec tellus dui. Integer a diam laoreet, dignissim metus in, consequat nisi. Aliquam tincidunt vehicula volutpat. Curabitur quis ipsum dignissim metus in, consequat nisi. Aliquam uncidum venicula volutpat. Curabitur quis ipsum eu magna dignissim tempus vestibulum non metus. Donec id est sit amet ante molestie varius eu magna uignissim rempus vestiouium non merus. Donec iu est sit amet ante moreste varia at at arcu. Praesent tempor magna in nulla mollis, et ultricies lorem consequat. In hac habi-

Nam eget nisl vel tellus porttitor egestas eu nec neque. In non lacus vitae tellus iaculis dapibus nvarii eget nisi vei telius portului egestas eu nec neque. In non lacus vitae telius laculus uaphus ut et tortor. Nam in nulla et metus ullamcorper vehicula. Aenean porttitor lectus eu dolor viverra convallis. Praesent venenatis mattis ex eget luctus. Donec blandit turpis odio, id ornare metus convains. Praesent venenatis matris ex eget luctus. Donec dianut turpis odio, lo ornare metus pulvinar accumsan. Nulla eu aliquam purus. Suspendisse id est libero. Integer faucibus nisi in tortor imperdiet, sit amet rutrum mi sagittis. Quisque rutrum massa in pulvinar finibus. Etiam at turpis non erat eleifend laoreet vitae ac arcu. Interdum et malesuada fames ac ante ipsum ons non erac elemeno nacresa, vinae accarco, intertuum et maiesoada iames accarrie ipsum de la farcibus. Nunc a tortor finibus justo lobortis congue nec et lacus. Sed facilisis facilisis

FOR IMMEDIATE RELEASE

Contact: Sam Jones Phone: 000-000-0000 E-mail: sjones@whiteoak.com

MAIN HEADLINE OF PRESS RELEASE

CITY, STATE, Month, Date—Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean Cursus rutrum neque, at laculis nisl ultrices quis. Nunc a gravida turpis. Duis sit amet nibh nec libero bibendum portitior. Duis cursus dolor maximus aliquet hendrerit. Nulla ultrices ex lectus, libero bibendum portutor. Duis cursus dolor maximus aliquet nendrent, nuna unrices ex lectus, at vulputate mauris tristique lobortis. Pellentesque vel conque augue. Aliquam ultricies egestas at vuiputate mauris tristique lobortis. Pellentesque vel congue augue. Aliquam ultricles egestas odio, in consequat massa pharetra at. Phasellus et pellentesque augue. Nam pulvinar vitae nisl ac aliquam. Donec fringilla dolor felis, at auctor ipsum placerat vel. Duis tellus turpis, pharetra sed felis nec, aliquet feugiat ipsum. Etiam vel purus massa.

Nam sagittis pellentesque dolor ac tristique. Fusce consequat tortor ut est semper porta. Vivamus at euismod neque. Ut aliquet est velit, id dictum odio ultricies et. Pellentesque porta leo vel risus dignissim egestas sit amet in lorem. Aenean nec tellus dui. Integer a diam laoreet, dignissim metus in, consequat nisi. Aliquam tincidunt vehicula volutpat. Curabitur quis ipsum euragnasim merus in, consequar nisi. Aliquam uncidum venicula volutpat. Curabitur quis ipsum eu magna dignissim tempus vestibulum non metus. Donec id est sit amet ante molestie varius eu magna uignissim rempus vesuouium non merus. Donec iu esi sir amer anne sine moresie vari at at arcu. Praesent tempor magna in nulla mollis, et ultricies lorem consequat. In hac habi-

Nam eget nisl vel tellus porttitor egestas eu nec neque. In non lacus vitae tellus iaculis dapibus Nam eget nisi vei tellus portitor egestas eu nec neque. In non lacus vitae tellus faculis dapious ut et tortor. Nam in nulla et metus ullamcorper vehicula. Aenean portitior lectus eu dolor vivera. convallis. Praesent venenatis mattis ex eget luctus. Donec blandit turpis odio, id ornare metus convains. Praesent venenans matris ex eyet ructus. Donec pianut turpis odio, la ornare metus pulvinar accumsan. Nulla eu aliquam purus. Suspendisse id est libero. Integer faucibus nisi in tortor imperdiet, sit amet rutrum mi sagittis. Quisque rutrum massa in pulvinar finibus. Etiam at turpis non erat eleifend laoreet vitae ac arcu. Interdum et malesuada fames ac ante ipsum pis non era eienenu iaureer virae ac arcu, interium et maresuaua iannes ac anne ipsum ar le fatoribus. Nunc a tortor finibus justo lobortis congue nec et lacus. Sed facilisis facilisis

Sample Website Homepages

These are design options we are considering for the new website - to be replaced with new professional photography of the White Oak community.

Sample Website Homepages

These are design options we are considering for the new website - to be replaced with new professional photography of the White Oak community.

What about a White Oak mascot?

Cost Options

Option 1

- Quarterly White Oak Wednesday events for local businesses at the FDA
- Average of one press releases per month
 - Traditional media
- Partner with Viva White Oak, Adventist Hospital, and others to create one family-friendly activity and entertainment for the community
- Quarterly web updates and maintenance
- Participate in already scheduled events such as White Oak Day

Cost: \$100,000 - \$125,000 a year

Cost Options

Option 2

- Monthly White Oak Wednesday events for local businesses at the FDA
- Average of two press releases per month
 - Traditional media
 - Local bloggers (foodie blogs, etc.)
- Ongoing monthly web updates and maintenance
- Host one large scale event (centered around food) in summer with an appearance from our mascot
- Partner with Viva White Oak, Adventist Hospital, and others to create up to five family-friendly activities and entertainment for the community
- Create paid promoted social media posts and regular social media content
- Finalize, purchase, and install branded White Oak signage

Cost Range: \$125,000 - \$250,000 a year

Cost Options

Option 3

- Weekly White Oak Wednesday events for local businesses at the FDA
- Average of three press releases per month
 - Traditional media
 - Local bloggers (foodie blogs, etc.)
- Ongoing web updates and maintenance
- Partner with Viva White Oak, Adventist Hospital, and others to create up to ten family-friendly activities and entertainment for the community
- Continuous paid promoted social media posts and regular social media content
- Finalize, purchase, and install branded White Oak signage
- Host three large scale events in spring, summer, and fall with an appearance from our mascot
- Paid media to promote White Oak (TV, Radio, Traditional Media)

Option 2: Year One Proposed Timeline

Tasks	May	June	July	August	Sept	Oct	Nov	Dec	Jan	Feb	March	April	May
FDA White Oak Wednesdays													
Develop partnership with FDA and													
coordinate logistics													
Monthly White Oak Wednesdays													
Public Relations													
Two press releases per month													
Website													
Ongoing web updates and													
maintenance													
Events													
Coordinate and plan for one large													
scale foodie event, create mascot													
Hold event													
Coordinate and plan for five													
family friendly local activities													
Hold five family friendly activities													
Social Media													
Create and post social media													
Placemaking													
Finalize branding, create signage													
artwork, research, purchase													
signage													
Signage is installed and visible													

Why White Oak now?

- Location. Location.
- The support of so many stakeholders:
 - Current residents
 - Businesses
 - Developers
 - Non-profits
 - Viva White Oak
 - Everyone!
- Fulfillment of the White Oak Master Plan you championed
- Great community success story waiting to happen!

